

DOD Management Copy A 3

DMS-DR-1212
CR 120,030
FEBRUARY 1972

-SPACE SHUTTLE-

EXPERIMENTAL INVESTIGATIONS FOR BASE DRAG REDUCTION ON A 0.015 SCALE MODEL MSFC PROPOSED SPACE SHUTTLE BOOSTER AT MACH NUMBERS FROM 0.40 TO 1.10

by

Dale Bradley, LMSO

N72-19895

FOOT
TUNNEL

Uncclas

CSCL 22B G3/31 21086

Lockheed
Missile and Space Corp.

FF No.

(NASA-CR-120030) SPACE SHUTTLE:
EXPERIMENTAL INVESTIGATIONS FOR BASE DRAG
REDUCTION ON A 0.015 SCALE MODEL MSFS
PROPOSED SPACE SHUTTLE D. Bradley
(Chrysler Corp.) Feb. 1972 100 p
(NASA CR OR TMX OR AD NUMBER) (CATEGORY)

SADSAC SPACE SHUTTLE
AEROTHERMODYNAMIC
DATA MANAGEMENT SYSTEM

CONTRACT NAS8-4016
MARSHALL SPACE FLIGHT CENTER

SPACE DIVISION CHRYSLER
CORPORATION

This document should be
referenced as
NASA CR-120,030

NASA SERIES NO. S-1037

DMS-DR - 1212
CR-120,030
February, 1972

SADSAC/SPACE SHUTTLE

WIND TUNNEL TEST DATA REPORT

CONFIGURATION: MSFC Parametric Booster (.015 Scale Model)

TEST PURPOSE: Base Drag Reduction Investigation

TEST FACILITY: Cornell Aero. Lab 8 x 8 Foot Transonic Wind Tunnel

TESTING AGENCY: LMSC - Huntsville

TEST NO. & DATE: CAL 18-063, 1-2 Nov., 1971 (OCC. HRS. 28)

FACILITY COORDINATOR: Robert J. Dennis

PROJECT ENGINEER(S): Dale Bradley, LMSC

DATA MANAGEMENT SERVICES

LIAISON:

John E Vaughn
John E. Vaughn

DATA OPERATIONS:

Albert D. Martin
Albert D. Martin
Aero Thermo Data Group

RELEASE APPROVAL:

Albert D. Martin
for N. D. Kemp, Supervisor
Aero Thermo Data Group

CONTRACT NAS 8-4016

AMENDMENT 153

DRL 184-58

This report has been prepared by Chrysler Corporation Space Division under a Data Management Contract to the NASA. Chrysler assumes no responsibility for the data presented herein other than its display characteristics.

FACILITY COORDINATOR:

Mr. Robert J. Dennis, Dept. 81
Cornell Aeronautical Lab.
P.O. Box 235
Buffalo, N.Y. 14221

Phone: (716) 632-7500 Ext 8174

PROJECT ENGINEER:

Mr. Dale Bradley, Dept. 5420
Lockheed Missile and Space Corp.
P. O. Box 1103, West Station
Huntsville, Alabama 35807

Phone: (205) 881-1800 Ext 452

SADSAC LIAISON:

Mr. John E. Vaughn, Dept. 4820
Chrysler Huntsville Division
102 Wynn Drive
Huntsville, Alabama 35805

Phone: (205) 895-1387

SADSAC OPERATION:

Mr. A. D. Martin, Dept. 2780
Chrysler Space Division
P. O. Box 29200
New Orleans, La. 70129

Phone: (504) 255-2304

TABLE OF CONTENTS

	PAGE NUMBER
SUMMARY	1
NOMENCLATURE	2
CONFIGURATIONS INVESTIGATED	7
TEST FACILITY	8
DATA REDUCTION	9
TABULATE DATA AVAILABILITY	10
TABLES:	
I. DATASET COLLATION SHEETS	11
II. TEST CONDITIONS	15
III. MODEL DIMENSIONAL DATA	16
IV. INDEX TO MODEL FIGURES	24
V. INDEX TO DATA FIGURES	25
FIGURES:	
MODEL	27
DATA	40

EXPERIMENTAL INVESTIGATIONS FOR BASE DRAG REDUCTION ON A
.015 SCALE MODEL MSFC PROPOSED SPACE SHUTTLE BOOSTER
AT MACH NUMBERS FROM 0.40 TO 1.10

By Dale Bradley

SUMMARY

A 0.015-scale model of a modified version of the MDAC Space Shuttle Booster was tested in the Cornell Aeronautical Laboratory 8 x 8 Foot Transonic Wind Tunnel during November 1971 to obtain force, static stability, and control effectiveness data. The objective of this test was the reduction of cruise ($M = 0.4$) base drag by the use of base flaps, base vents, elevon deflection and base flow from a plenum mounted forward of the base heat shield. Transonic data were also obtained to determine the aerodynamic characteristics of the new base shape. Six component aerodynamic force and moment data were recorded over an angle of attack range from -4° to 20° at 0° sideslip and over a sideslip range from -6° to 6° at 0° , 6° and 15° angle of attack. Mach number varied from 0.4 to 1.10 at a constant R of 2.0×10^6 per unit length.

NOMENCLATURE

(General)

<u>SYMBOL</u>	<u>SADSAC SYMBOL</u>	<u>DEFINITION</u>
α	ALPHA	angle of attack, angle between the projection of the wind X_w -axis on the body X, Z-plane and the body X-axis; degrees
β	BETA	sideslip angle, angle between the wind X_w -axis and the projection of this axis on the body X-Z-plane; degrees
ψ	PSI	yaw angle, angle of rotation about the body Z-axis, positive when the positive X-axis is rotated toward the positive Y-axis; degrees
ϕ	PHI	roll angle, angle of rotation about the body X-axis, positive when the positive Y-axis is rotated toward the positive Z-axis; degrees
ρ		air density; kg/m^3 , slugs/ ft^3
a		speed of sound; m/sec , ft/sec
v		speed of vehicle relative to surrounding atmosphere; m/sec , ft/sec
q	$Q(\text{PSI})$ $Q(\text{PSF})$	dynamic pressure; $1/2\rho v^2$, psi, psf
M	MACH	Mach number; v/a
RN/L	RN/L	Reynolds number per unit length; million/ ft
p		static pressure; psi
P		total pressure; psi
C_p	CP	pressure coefficient; $(p-p_\infty)/q$

NOMENCLATURE (Continued)

Reference & C. G. Definitions

<u>SYMBOL</u>	<u>SADSAC SYMBOL</u>	<u>DEFINITION</u>
S		wing area; m^2 , ft^2
S	SREF	reference area; m^2 , ft^2
\bar{c}		wing mean aerodynamic chord or reference chord; m, ft, in (see l_{ref} or LREF)
l_{ref}	LREF	reference length; m, ft, in.; (see \bar{c})
b_{ref}	BREF	wing span or reference span; m, ft, in
A_b		base area; m^2 , ft^2 , in^2
c. g.		center of gravity
MRP	MRP	abbreviation for moment reference point
	XMRP	abbreviation for moment reference point on X-axis
	YMRP	abbreviation for moment reference point on Y-axis
	ZMRP	abbreviation for moment reference point on Z-axis

NOMENCLATURE (Continued)

Axis System General

<u>SYMBOL</u>	<u>DEFINITION</u>
F	force; F, lbs
M	moment; M, in-lb
<u>Subscript</u>	<u>Definition</u>
N	normal force
A	axial force
L	lift force
D	drag force
Y	force or moment about the Y axis
Z	moment about the Z axis
X	moment about the X axis
s	stability axis system
w	wind axis system
ref	reference conditions
∞	free stream conditions
t	total conditions
b	base

NOMENCLATURE (Continued)
Body & Stability Axis System

<u>SYMBOL</u>	<u>SADSAC SYMBOL</u>	<u>DEFINITION</u>
<u>Body Axis System</u>		
C_N	CN	normal force coefficient; F_N/qS
C_A	CA	axial force coefficient; F_A/qS
C_{A_b}	CAB	base axial force coefficient; $\left[-1 \right] \left[(p_b - p_\infty)/q \right] (A_b/S)$
C_{A_f}	CAF	forebody axial force coefficient; $C_A - C_{A_b}$
C_n	CYN	yawing moment coefficient; $M_Z/qS b_{ref}$
C_l	CBL	rolling moment coefficient; $M_X/qS b_{ref}$
<u>Common to Both Axis Systems</u>		
C_m	CLM	pitching moment coefficient; $M_Y/qS l_{ref}$
C_y	CY	side force coefficient; F_Y/qS
<u>Stability Axis System</u>		
C_L	CL	lift force coefficient; F_L/qS
C_D	CD	drag force coefficient; F_D/qS
C_{D_b}	CDB	base drag coefficient
C_{D_f}	CDF	forebody drag coefficient; $C_D - C_{D_b}$
C_n	CLN	yawing moment coefficient; $M_{Z,s}/qS b_{ref}$
C_l	CSL	rolling moment coefficient; $M_{X,s}/qS b_{ref}$
L/D	L/D	lift-to-drag ratio; C_L/C_D
L/D_f	L/DF	lift to forebody drag ratio; C_L/C_{D_f}

NOMENCLATURE (Continued)

Surface Definitions

<u>SYMBOL</u>	<u>SADSAC SYMBOL</u>	<u>DEFINITION</u>
i_t	HORIZT	horizontal tail incidence; positive when trailing edge down; degrees
δ		symmetrical surface deflection angle; degrees; positive deflections are:
	AILRON	aileron - total aileron deflection; (left aileron - right aileron)/2
	CANARD	canard - trailing edge down
	ELEVON	elevon - trailing edge down
	ELEVTR	elevator - trailing edge down
	FLAP	flap - trailing edge down
	RUDDER	rudder - trailing edge to the left
	SPOILR	spoiler - trailing edge down
	TAB	tab - trailing edge down with respect to control surface
δ		antisymmetrical surface deflection angle, degrees; positive trailing edge down:
	AIL-L	left aileron - trailing edge down
	AIL-R	right aileron - trailing edge down
	ELVN-L	left elevon - trailing edge down
	ELVN-R	right elevon - trailing edge down
	SPLR-L	left spoiler - trailing edge down
	SPLR-R	right spoiler - trailing edge down

<u>SURFACE SUBSCRIPTS</u>	<u>DEFINITION</u>
a	aileron
b	base
c	canard
e	elevator or elevon
f	flap
r	rudder or ruddervator
s	spoiler
t	tail

CONFIGURATIONS INVESTIGATED

The 0.015 scale model MSFC Space Shuttle Booster is a modified version of the MDAC (256-14) booster configuration and consists of the following components:

- B₄ Modified MDAC 256-15 fuselage
- B₅ Same as B₄ except has body flaps
- B₆ Same as B₄ except has slots in body
- B₇ Same as B₄ except has rocket nozzles removed
- W₃ Wings
- V₁ Wing tip mounted vertical fin
- C₂ Small canard
- F₂ Trailing edge flap on canard

The configurations tested are shown in Table I. Table III gives pertinent dimensional information on each of the above components.

Grit was used on the model to insure boundary layer transition. Figure 12 depicts the manner in which it was applied and the grit size used as determined by the method of Braslow and Knox.

TEST FACILITY DESCRIPTION

The 8-Foot Transonic Wind Tunnel was placed in operation in December of 1956 as the result of modernizing the 12-Foot Variable Density Wind Tunnel to extend its operation through the transonic range. The tunnel has a perforated throat and an auxiliary pumping system for plenum pumping. The continuous circuit tunnel is capable of operating from 1/6 to 2-1/2 atmospheres total pressure, thereby providing a wide range of test Reynolds numbers as well as Mach numbers. The range of operating pressures is necessarily limited by the total power available at the higher Mach numbers. Pumping the tunnel to these conditions is done by four centrifugal compressors for above one atmosphere testing and by seven compressors for below one atmosphere. Evacuation of the tunnel to 800 psf total pressure can be accomplished by use of the auxiliary compressor from atmospheric pressure. This procedure takes approximately 8 minutes. Consequently, at least an initial expenditure of time is necessary to bring the tunnel to the desired operating conditions. During model changes, two gate valves isolate the test section from the tunnel proper making it necessary to bring only the test sphere to atmospheric conditions. By careful planning of the test program it is then possible to reduce pumping time to a minimum.

The test section of the tunnel is a removable cart. In many instances this feature permits the installation of a model prior to testing resulting in a saving of tunnel time. Three carts are in active use: a sting cart for the testing of sting-mounted, full-span models, a reflection plane cart for use with semi-span reflection plane models and the fairing cart for full-span models mounted from a plate.

Low speed airflow calibrations have been performed for free-stream velocities from 5 to 90 feet per second. Velocities in this range are steady and can be set accurately using a fixed main drive blade angle and varying the rpm. Low speed tests may be run within the operating tunnel densities of 1/6 of an atmosphere to 2.5 atmospheres.

More explicit details of the tunnel and its operational characteristics can be found in the 8-Foot Transonic Wind Tunnel Report WTO-300 at Cornell Aeronautical Laboratory.

DATA REDUCTION

The six component force and moment data recorded by the balance were corrected for weight tares, tunnel flow angularity, sting and balance deflection and reduced to coefficient form using the following reference values.

$$S_{REF} = \text{wing planform area} = 1.355 \text{ ft}^2$$

$$l_{REF} = \text{unmodified body length} = 3.453 \text{ ft}$$

$$b_{REF} = l_{REF}$$

Moments are referenced to a center of gravity location 2.594 ft aft of the nose and 0.01875 ft above fuselage centerline (see Figure 2).

Corrections to axial force measurement for the effects of base pressure were made utilizing the following equations:

$$C_{AB} = (C_{P1} + C_{P2} + C_{P3} + C_{P4}/4) A_1/S_{REF} + (C_{P5} + C_{P6} + C_{P7} + C_{P8}/4) A_2/S_{REF}$$

where

C_{P1} , C_{P2} , C_{P3} , C_{P4} are pressure coefficients of pressures measured on the heat shield

C_{P5} , C_{P6} , C_{P7} , C_{P8} are pressure coefficients of pressures measured at the nozzle exit

$$A_1 = \text{heat shield area} = 0.1629 \text{ ft}^2$$

$$A_2 = \text{nozzle exit area} = 0.0792 \text{ ft}^2$$

TABULATED DATA LISTING

A tabulated data listing, consisting of all aero data sets, both original and those created in arriving at the plotted material to be presented subsequently, is available as an addendum to this report. The tabular listing is made up in two sections:

- (a) a brief summary list of all data sets containing the identifier, the descriptor, and the resident dependent variables.
- (b) a full list of all data sets containing all resident or selected aerodynamic coefficients of the data sets as well as the above mentioned information.

The listing is currently sent on limited distribution to the following organizations:

NASA AMES	Mr. V. Stevens
CAL	Mr. R. J. Dennis
IMSC	Mr. C. Donald Andrews

If copies of this listing are desired, please contact the above or the cognizant SADSAC personnel who, for this data, is:

Mr. Albert D. Martin
Department 2780
Chrysler Corporation Space Division
New Orleans, La. 70129

(504) 255-2304

TABLE I

TEST CAL 8x8' DATA SET COLLATION SHEET

PRETEST
 POSTTEST

DATA SET IDENTIFIER	CONFIGURATION	SCHD.	PARAMETERS / VALUES OF		NO. RUNS	MACH NUMBERS (OR ALTERNATE INDEPENDENT VARIABLE)										
			a	b		1	2	3	4	5	6	7	8			
R09001	B4C2F2W3V1	A	0	0	1	3	75	78	80	82	84					
O002		O	A		1	73	74	80	92	84	98					
O003			6		1	12	72	81	93	35	59					
O004			15	1	1	14	16	18	20	22	24					
O005					1	17	19	21	23	25	27					
O006			6		1	15	17	19	21	23	25					
O007			15	1	1	14	16	18	20	22	24					
O008					1	17	19	21	23	25	27					
O009			86C2F2W3V1	A	0	1	20	22	24	26	28					
O010		O	A		1	21	23	25	27	29	31					
O011			6		1	24	26	28	30	32	34					
O012			15	1	1	23	25	27	29	31	33					
O013			A	0	10	0	1	24	26	28	30					
O014			5	A	-	1	25	27	29	31	33					
O015			15	1	1	24	26	28	30	32	34					
O016			6		1	27	29	31	33	35	37					
O017			15	1	1	26	28	30	32	34	36					
O018			A	0	-10	1	21	23	25	27	29					
O019		O	A		1	25	27	29	31	33	35					
O020			6		1	24	26	28	30	32	34					
O021			15	1	1	23	25	27	29	31	33					
					1	26	28	30	32	34	36					
					7	13	19	25	31	37	43	49	55	61	67	75.76
					C ₁ P ₃	C ₁ P ₄	C ₁ P ₅	C ₁ P ₆	C ₁ P ₇	C ₁ P ₈	C ₁ P ₉	C ₁ P ₁₀	C ₁ P ₁₁	C ₁ P ₁₂	C ₁ P ₁₃	C ₁ P ₁₄

COEFFICIENTS:

α or β
 $\alpha A = 0 \pm 1.2$ in 8 10 15 20
 $\beta A = 0 \pm 3 \pm 6$ ($\beta = 0, 6, 15$)

TEST CAL 8r8' DATA SET COLLATION SHEET

PRETEST
 POSTTEST

DATA SET IDENTIFIER	CONFIGURATION	SCHD.	PARAMETERS/VALUES				NO. OF RUNS	MACH NUMBERS (OR ALTERNATE INDEPENDENT VARIABLE)							
			a	b	c	m		o	p	q	r	s	t	u	
R09021	B4C2F2W3V1	A	0	20	0	-	1	1	1	1	1	1	1	1	
022		O	B												
023		G													
024		15	1												
025		10	30												
026		O	B												
027		6													
028		15	1	1	1	1	1	1	1	1	1	1	1	1	
029		A	0	0	10	1.	1.	1.	1.	1.	1.	1.	1.	1.	
030		O	C												
031		6													
032		15	1	1	1	1	1	1	1	1	1	1	1	1	
033		A	O	20											
034		O	B												
035		6													
036		15	1	1	1	1	1	1	1	1	1	1	1	1	
037		A	0	10											
038		O	A												
039		6													
040		15	1	1	1	1	1	1	1	1	1	1	1	1	
			1	7	13	19	25	31	37	43	49	55	61	67	75.76
			C_N	C_{A_2}	C_{B_2}	C_{E_2}	C_{Y_N}	C_Y	C_D	C_{D_2}	C_{P_2}	$C_{P_2^2}$	$C_{P_2^3}$	$C_{P_2^4}$	$C_{P_2^5}$

COEFFICIENTS:

α or β
 SCHEDULES

$\alpha = 0 \pm 1, 2, 4, 9, 10, 15, 20$
 $\beta = 0 \pm 3 \pm 6 \quad \alpha = 0, 4, 15$

TEST C4L 8x8' DATA SET COLLATION SHEET

13

PRETEST
 POSTTEST

DATA SET IDENTIFIER	CONFIGURATION	SCHD.	PARAMETERS / VALUES					NO. OF RUNS	MACH NUMBERS (OR ALTERNATE INDEPENDENT VARIABLE)
			a	b	c	d	e		
R09041	B4C2F2W3V1	A	0	-10	20	-	1	36	0.10
042		O	A					57	
043		6						35	
044		15		7	1			39	
045		A	0	+10	10		1	28	
046		O	A					29	
047		6						30	
048		15		7	1			34	
249		A	0	-10			1	40	
050		O	A					41	
051		6						42	
052		15		7	1			43	
053		A	0	-20	0		1	44	
054		O	A					45	
055		6						46	
056		15		7	1			47	
057		A	0	0	0	55.3	1	48	
058		O	A					49	
059		6						50	
060		15		7	1			51	
									52
									53
									54
									55
									56
									57
									58
									59
									60
									61
									62
									63
									64
									65
									66
									67
									68
									69
									70
									71
									72
									73
									74
									75
									76

COEFFICIENTS:

α or β
SCHEDULES

IDPVAR(1) | IDPVAR(2) | NDV

TEST CAL 8x0 DATA SET COLLATION SHEET

□ PRETEST
□ POSTTEST

DATA SET IDENTIFIER	CONFIGURATION	SCHED.		PARAMETERS / VALUES NO. of RUNS			MACH NUMBERS (OR ALTERNATE INDEPENDENT VARIABLE)
		a	b	Sc	Ac	m	
RUS061	B4C2F2W3V1	0	0	0	0	var.	2.0
~62							57
063							13
064							72
0.5	B7C2F2W3V1						10
066	B5C2F2W3V1						15

COEFFICIENTS: $\boxed{1}$ $\boxed{7}$ $\boxed{13}$ $\boxed{19}$ $\boxed{25}$ $\boxed{31}$ $\boxed{37}$ $\boxed{43}$ $\boxed{49}$ $\boxed{55}$ $\boxed{61}$ $\boxed{67}$ $\boxed{75.76}$ $\boxed{\text{IDPVAR(1)}}$ $\boxed{\text{IDPVAR(2)}}$ $\boxed{\text{NDV}}$

SCHEDULES **a or b** **HB VICK - VARIABLE FLOW RATE (0 - .815 in uneven**

TABLE II.

TEST CONDITIONS

BALANCE UTILIZED: CAL-TASK-MK XIX

CAPACITY:	ACCURACY:	COEFFICIENT TOLERANCE:
NF <u>2400 lb</u>	<u>+12.0 lb</u>	<u>.0230</u>
SF <u>1200 lb</u>	<u>+ 6.0 lb</u>	<u>.0115</u>
AF <u>200 lb</u>	<u>+ 1.0 lb</u>	<u>.0019</u>
PM <u>5900 in. lb.</u>	<u>+29.5 in.lb</u>	<u>.0014</u>
YM <u>2500 in. lb.</u>	<u>+12.5 in.lb</u>	<u>.0006</u>
RM <u>1600 in. lb.</u>	<u>+ 8.0 in.lb</u>	<u>.0004</u>

COMMENTS:

Coefficient tolerance is for $M = 1.0$, $q = 385$ psf.

TABLE III. MODEL COMPONENT DESCRIPTION

MODEL COMPONENT: BODY - B4 (Base Flow)

GENERAL DESCRIPTION: Modified MDAC 256-14 Body ($\lambda = 3.638'$) with Large Base Area to Shield Engines. There is a Non-Metric Base Flow Plenum Installed.

DRAWING NUMBER: CAL W14-0047B

DIMENSIONS:	FULL SCALE	MODEL SCALE
Length	<u>242 ft</u>	<u>3.638 ft</u>
Max. Width	<u>37.7 ft</u>	<u>0.566 ft</u>
Max. Depth	<u>34.0 ft</u>	<u>0.510 ft</u>
Fineness Ratio	<u>--</u>	<u>--</u>
Area		
Max. Cross-Sectional	<u>1076 ft²</u>	<u>0.242 ft²</u>
Planform	<u>--</u>	<u>--</u>
Wetted	<u>--</u>	<u>--</u>
Base	<u>1076 ft²</u>	<u>0.242 ft²</u>

TABLE III. MODEL COMPONENT DESCRIPTION (Continued)

MODEL COMPONENT: W₃

GENERAL DESCRIPTION: This wing is basically the same as W₁ except it was modified near the root chord. This modification results in a slight decrease in wing exposed area due to the flare of the body at the base (B₄)

DRAWING NUMBER: NSRDC A152024-1DIMENSIONS:FULL-SCALEMODEL SCALETOTAL DATA

Area

Planform

6020 ft²1.355 ft²

Wetted

Span (equivalent)

120.67 ft1.81 ft

Aspect Ratio

2.422.42

Rate of Taper

Taper Ratio

.547.547

Dihedral Angle, degrees

7°40', 15°7°40', 15°

Incidence Angle, degrees

0°, 3°0°, 3°

Aerodynamic Twist, degrees

Toe-In Angle

0°0°

Cant Angle

Sweep Back Angles, degrees

40°40°

Leading Edge

19°31'19°31'

Trailing Edge

0.25 Element Line

Chords:

Root (Wing Sta. 0.0)

64.55 ft.969 ft

Tip, (equivalent)

35.4 ft.53 ft

MAC

Fus. Sta. of .25 MAC

W.P. of .25 MAC

B.L. of .25 MAC

Airfoil Section

64A01064A010

Root

64A01064A010

Tip

64A01064A010EXPOSED DATA

Area

3960 ft².891 ft²

Span, (equivalent)

86.8 ft1.30 ft

Aspect Ratio

1.891.89

Taper Ratio

.627.627

Chords

Root

56.4 ft.845 ft

Tip

35.4.53 ft

MAC

Fus. Sta. of .25 MAC

W.P. of .25 MAC

B.L. of .25 MAC

TABLE III. MODEL COMPONENT DESCRIPTION (Continued)

MODEL COMPONENT: BODY - B5 (Base Flaps)

GENERAL DESCRIPTION: Same as B4 except flaps on the top and bottom (60" x 318" full scale) and in the sides (60" x 212" full scale). Flaps are deflected in toward the booster main engine nozzles.

DRAWING NUMBER: CAL W14-0046B

DIMENSIONS:	FULL SCALE	MODEL SCALE
Length	242 ft	3.638 ft
Max. Width	37.7 ft	0.566 ft
Max. Depth	34.0 ft	0.510 ft
Fineness Ratio	--	--
Area		
Max. Cross-Sectional	1076 ft ²	0.242 ft ²
Planform	--	--
Wetted	--	--
Base	1076 ft ²	.242 ft ²

TABLE III. MODEL COMPONENT DESCRIPTION (Continued)

MODEL COMPONENT: BODY - B6 (Base Venting)

GENERAL DESCRIPTION: Same as B4 except slots have been cut in top and bottom
(60" x 318" full scale) and in the sides (60" x 212" full scale) just aft of
the heat shield (STA. 3861 Rel. to Nose at STA. 1025)

DRAWING NUMBER: CAL W14-0045B

DIMENSIONS:	FULL SCALE	MODEL SCALE
Length	<u>242 ft</u>	<u>3.638 ft</u>
Max. Width	<u>37.7 ft</u>	<u>0.566 ft</u>
Max. Depth	<u>34.0 ft</u>	<u>0.510 ft</u>
Fineness Ratio	--	--
Area		
Max. Cross-Sectional	<u>1076 ft²</u>	<u>0.242 ft²</u>
Planform	--	--
Wetted	--	--
Base	<u>1076 ft²</u>	<u>0.242 ft²</u>

TABLE III. MODEL COMPONENT DESCRIPTION (Continued)

MODEL COMPONENT: BODY - B7

GENERAL DESCRIPTION: Same as B4 except the booster main rocket nozzles
(except four partial nozzles around the sting) were removed.

DRAWING NUMBER:

DIMENSIONS:	FULL SCALE	MODEL SCALE
Length	<u>242 ft</u>	<u>3.638 ft</u>
Max. Width	<u>37.7 ft</u>	<u>0.566 ft</u>
Max. Depth	<u>34.0 ft</u>	<u>0.510 ft</u>
Fineness Ratio	<u>--</u>	<u>--</u>
Area	<u>--</u>	<u>--</u>
Max. Cross-Sectional	<u>1076 ft²</u>	<u>0.242 ft²</u>
Planform	<u>--</u>	<u>--</u>
Wetted	<u>--</u>	<u>--</u>
Base	<u>1076 ft²</u>	<u>0.242 ft²</u>

TABLE III. MODEL COMPONENT DESCRIPTION (Continued)

MODEL COMPONENT: V1GENERAL DESCRIPTION: Booster Wing Tip Vertical Fin

(Dimensions given are for each tip)

DRAWING NUMBER: NRDC A152027-1,4DIMENSIONS:FULL-SCALEMODEL SCALETOTAL DATA

Area	FULL-SCALE	MODEL SCALE
Planform	1010 ft ²	.226 ft ²
Wetted	3 --	--
Span (equivalent)	38.80 ft	.582 ft
Aspect Ratio	1.5	1.5
Rate of Taper	--	--
Taper Ratio	.467	.467
Diehedral Angle, degrees	65°	65°
Incidence Angle, degrees	3°	3°
Aerodynamic Twist, degrees	0	0
Toe-In Angle	0	0
Cant Angle	0	0
Sweep Back Angles, degrees		
Leading Edge	40°	40°
Trailing Edge	19°31'	19°31'
0.25 Element Line	--	--
Chords:		
Root (Wing Sta. 0.0)	35.35 ft	.530 ft
Tip, (equivalent)	16.50 ft	.247 ft
MAC	--	--
Fus. Sta. of .25 MAC	--	--
W.P. of .25 MAC	--	--
B.L. of .25 MAC	--	--
Airfoil Section		
Root	64A010	64A010
Tip	64A009	64A009

EXPOSED DATA

Area	--	--
Span, (equivalent)	--	--
Aspect Ratio	--	--
Taper Ratio	--	--
Chords		
Root	--	--
Tip	--	--
MAC	--	--
Fus. Sta. of .25 MAC	--	--
W.P. of .25 MAC	--	--
B.L. of .25 MAC	--	--

TABLE III. MODEL COMPONENT DESCRIPTION (Continued)

MODEL COMPONENT: C2

GENERAL DESCRIPTION: Booster Small CanardDRAWING NUMBER: NSRDC A152018-5

<u>DIMENSIONS:</u>	<u>FULL-SCALE</u>	<u>MODEL SCALE</u>
<u>TOTAL DATA</u>		
Area		
Planform	<u>2235 ft²</u>	<u>0.503 ft²</u>
Wetted	<u>--</u>	<u>--</u>
Span (equivalent)	<u>72.6 ft</u>	<u>1.09 ft</u>
Aspect Ratio	<u>2.36</u>	<u>2.36</u>
Rate of Taper	<u>--</u>	<u>--</u>
Taper Ratio	<u>.118</u>	<u>.118</u>
Diehedral Angle, degrees	<u>0</u>	<u>0</u>
Incidence Angle, degrees	<u>3°, 15°</u>	<u>3°, 15°</u>
Aerodynamic Twist, degrees	<u>0</u>	<u>0</u>
Toe-In Angle	<u>--</u>	<u>--</u>
Cant Angle	<u>--</u>	<u>--</u>
Sweep Back Angles, degrees		
Leading Edge	<u>53°</u>	<u>53°</u>
Trailing Edge	<u>0</u>	<u>0</u>
0.25 Element Line	<u>--</u>	<u>--</u>
Chords:		
Root (Wing Sta. 0.0)	<u>55 ft</u>	<u>.825 ft</u>
Tip, (equivalent)	<u>6.47 ft</u>	<u>.097 ft</u>
MAC	<u>--</u>	<u>--</u>
Fus. Sta. of .25 MAC	<u>--</u>	<u>--</u>
W.P. of .25 MAC	<u>--</u>	<u>--</u>
B.L. of .25 MAC	<u>--</u>	<u>--</u>
Airfoil Section		
Root	<u>64A010</u>	<u>64A010</u>
Tip	<u>64A010</u>	<u>64A010</u>
<u>EXPOSED DATA</u>		
Area	<u>750 ft²</u>	<u>0.169 ft²</u>
Span, (equivalent)	<u>38.8 ft</u>	<u>0.581 ft</u>
Aspect Ratio	<u>2</u>	<u>2</u>
Taper Ratio	<u>0.2</u>	<u>0.2</u>
Chords		
Root	<u>32.2 ft</u>	<u>0.484 ft</u>
Tip	<u>6.46 ft</u>	<u>0.097 ft</u>
MAC	<u>--</u>	<u>--</u>
Fus. Sta. of .25 MAC	<u>--</u>	<u>--</u>
W.P. of .25 MAC	<u>--</u>	<u>--</u>
B.L. of .25 MAC	<u>--</u>	<u>--</u>

TABLE III. MODEL COMPONENT DESCRIPTION (Concluded)

MODEL COMPONENT: F2 with Canard C2

GENERAL DESCRIPTION: Booster Canard Trailing Edge Flap (40% Chord -

Exposed Area)

DRAWING NUMBER: NSRDC A152018-5

<u>DIMENSIONS:</u>	<u>FULL-SCALE</u>	<u>MODEL SCALE</u>
Area	<u>300 ft²</u>	<u>0.0676 ft²</u>
Span (equivalent)	<u>38.8 ft</u>	<u>0.581 ft</u>
Inb'd equivalent chord	<u>12.9 ft</u>	<u>0.1936 ft</u>
Outb'd equivalent chord	<u>2.59 ft</u>	<u>0.0388 ft</u>
Ratio movable surface chord/ total surface chord		
At Inb'd equiv. chord	<u>0.4</u>	<u>0.4</u>
At Outb'd equiv. chord	<u>0.4</u>	<u>0.4</u>
Sweep Back Angles, degrees		
Leading Edge	<u>28°</u>	<u>28°</u>
Tailing Edge	<u>0</u>	<u>0</u>
Hingeline	<u>--</u>	<u>--</u>
Area Moment (Normal to hinge line)	<u>--</u>	<u>--</u>

TABLE IV. INDEX OF MODEL FIGURES

<u>Figure</u>	<u>Title</u>	<u>Page</u>
1	Axis System	28
2	General Arrangement of the Baseline Model	29
3	Photograph of $B_4C_2F_2W_3V_1$ Installed in CAL 8 x 8 Foot Tunnel	30
4	Photograph of $B_5C_2F_2W_3V_1$ Installed in CAL 8 x 8 Foot Tunnel	31
5	Photograph of $B_6C_2F_2W_3V_1$ Installed in CAL 8 x 8 Foot Tunnel	32
6	Base Plenum Orifice Location (End View)	33
7	Base Plenum Orifice Location (Side View)	34
8	Base Venting (Side View)	35
9	Base Venting (Top View)	36
10	Body Flaps (Top View)	37
11	Body Flaps (Side View)	38
12	Typical Transition Grit Installation on Body, Wings and Canard	39

TABLE V. INDEX TO DATA FIGURES

TITLE	PLOTTED COEFFICIENTS SCHEDULE	CONDITIONS VARYING	PAGES
Comparison of New Base Shape With Old Base Shape-Longitudinal Characteristics	A, C	Configuration	1-20
Comparison of New Base Shape With Old Base Shape-Lateral-Directional Characteristics	B, D	Configuration	21-22
Effect of Base Weight Flow Rate on Longitudinal Characteristics	A, B	Base Flow	23-26
Effect of Booster Base Shape on Longitudinal Characteristics	A	Configuration	27-29
Effect of Booster Base Shape on Lateral-Directional Characteristics	B	Configuration	30
Elevon Control Effectiveness - Longitudinal Characteristics	A	Elevator Deflections	31-33 35-37 39-41
Elevon Control Effectiveness - Lateral-Directional Characteristics	B	Elevator Deflections	34, 38, 42
Canard Control Effectiveness - Longitudinal Characteristics	A	Canard Deflections	43-45
Canard Control Effectiveness - Lateral-Directional Characteristics	B	Canard Deflections	46
Effect of Varying Engine Weight Flow Rate on Longitudinal Characteristics	E	Configuration	47-48

TABLE V. INDEX TO DATA FIGURES
(continued)

TITLE	PLOTTED COEFFICIENTS SCHEDULE	CONDITIONS VARYING	PAGES
Aerodynamic Characteristics as a Function of Elevator Deflection	F	ALPHA	49-52
Aerodynamic Characteristics as a Function of Canard Deflection	F	ALPHA	53-56

PLOTTED COEFFICIENTS SCHEDULE:

- A) CL vs. ALPHA, C_L; CA, C_D, C_N vs. ALPHA
L/D, CD vs. ALPHA; CL vs. CD
- B) C_X, C_Y, C_Z, C_B vs. BETA
- C) DCIMDA, CLALFA vs. MACH
CDAFO, CABAF0, CAAFO vs. MACH
- D) CYBETA, DCINDB, DCBLDB vs. MACH
- E) C_M, CL, CD, L/D, CN, CA, CAB vs. BSFLOW
- F) C_M, CL, CD, CAB vs. ANGLE

MODEL FIGURES

Notes:

1. Positive directions of force coefficients moment coefficients, and angles are indicated by arrows.
2. For clarity, origins of wind and stability axes have been displaced from the center of gravity.

Figure 1. Axis systems, showing direction and sense of force and moment coefficients, angle of attack, and sideslip angle

Fig. 2 - General Arrangement of the Baseline Model

NOVEMBER 1971

FIGURE 3. PHOTOGRAPH OF $B_4C_2F_2W_3V_1$ INSTALLED IN CAL 8 x 8 FOOT TUNNEL

THIS PHOTOGRAPH CONTAINS PROPRIETARY INFORMATION.
IT MAY NOT BE REPRODUCED OR DISSEMINATED WITHOUT
PRIOR PERMISSION OF THE TEST SPONSOR.

THIS PHOTOGRAPH ORIGINATED AT
CORNELL AERO. LAB., BUFFALO, N.Y.

NOVEMBER 1971

FIGURE 4. PHOTOGRAPH OF $B_5C_2F_2W_3V_1$ INSTALLED IN CAL 8 x 8 FOOT TUNNEL

NOVEMBER 1971

FIGURE 5. PHOTOGRAPH OF $B_6C_2F_2W_3V_1$ INSTALLED IN CAL 8 x 8 FOOT TUNNEL

THIS PHOTOGRAPH CONTAINS PROPRIETARY INFORMATION.
IT MAY NOT BE REPRODUCED OR DISSEMINATED WITHOUT
PRIOR PERMISSION OF THE TEST SPONSOR.

Fig. 6 - Base Plenum Orifice Location (End View)

Fig. 7 - Base Plenum Orifice Location (Side View)

Fig. 8 - Base Venting (Side View)

Fig. 9 - Base Venting (Top View)

Fig. 10 - Body Flaps (Top View)

Fig. 11 - Body Flaps (Side View)

Fig. 12- Typical Transition Grit Installation on Body, Wing and Canard

DATA FIGURES

COMPARISON OF NEW BASE SHAPE WITH OLD BASE SHAPE - LONGITUDINAL CHARACTERISTICS

ALPHA

DATA SET SYMBOL CONFIGURATION DESCRIPTION
 (RU9001) O CAL MSFC/LMSC BOOSTER B4C2F2W3V1
 (AN2001) □ NSRDC-311G,MSFC/LMSC BOOSTER B1C2F1W1V1
 (AN3001) ◊ DATA NOT AVAILABLE FOR ALL CONDITIONS

MACH 0.400

CLM

BETA	ELEVTR	CANARD	REFERENCE INFORMATION
0.000	0.000	0.000	SREF 1.3550 80.FT.
-0.019	0.000	0.000	LREF 3.4530 FT.
0.031	0.000	0.000	BREF 3.4530 FT.
			XMRP 2.5950 FT.
			YMRP 0.0000 FT.
			ZMRP 0.0187 FT.
			SCALE 1.5000 PER CT

COMPARISON OF NEW BASE SHAPE WITH OLD BASE SHAPE - LONGITUDINAL CHARACTERISTICS

DATA SET SYMBOL CONFIGURATION DESCRIPTION
 (RU9001) Q CAL MSFC/LMSC BOOSTER B4C2F2W3V1
 (AN2001) O DATA NOT AVAILABLE FOR ALL CONDITIONS
 (AN3001) D NSRDC-3210, MSFC/LMSC BOOSTER B1C2F2W1V1

MACH 0.698

BETA	ELEVTR	CANARD	REFERENCE INFORMATION
0.000	0.000	0.000	SREF 1.3550 SQ.FT.
-0.019	0.000	0.000	LREF 3.4530 FT.
0.031	0.000	0.000	BREF 3.4530 FT.
			XMRP 2.5950 FT.
			YMRP 0.0000 FT.
			ZMRP 0.0187 FT.
			SCALE 1.5000 PER CT

COMPARISON OF NEW BASE SHAPE WITH OLD BASE SHAPE - LONGITUDINAL CHARACTERISTICS

DATA SET SYMBOL CONFIGURATION DESCRIPTION
 (RU9501) \square CAL MSFC/LMSC BOOSTER B4C2F2W3V1
 (AN2001) \triangle DATA NOT AVAILABLE FOR ALL CONDITIONS
 (AN3501) \diamond NSRDC-321D, MSFC/LMSC BOOSTER B1C2F2W1V1

MACH 0.798

BETA	ELEVTR	CANARD	REFERENCE	INFORMATION
0.000	0.000	0.000	SREF	1.3550 SQ.FT.
-0.019	0.000	0.000	LREF	3.4530 FT.
0.031	0.000	0.000	BREF	3.4530 FT.
			XMRP	2.5950 FT.
			YMRP	0.0000 FT.
			ZMRP	0.0187 FT.
			SCALE	1.5000 PER CT

COMPARISON OF NEW BASE SHAPE WITH OLD BASE SHAPE - LONGITUDINAL CHARACTERISTICS

DATA SET SYMBOL CONFIGURATION DESCRIPTION
 (RUS001) O CAL MSFC/LMSC BOOSTER B4C2F2W3V1
 (AN2001) X DATA NOT AVAILABLE FOR ALL CONDITIONS
 (AN3001) D NSRDC-321G,MSFC/LMSC BOOSTER B1C2F2W1V1

MACH 0.897

BETA	ELEVTR	CANARD	REFERENCE INFORMATION
0.000	0.000	0.000	SREF 1.3550 50.FT.
-0.019	0.000	0.000	LREF 3.4530 FT.
0.031	0.000	0.000	BREF 3.4530 FT.
			XMRP 2.5950 FT.
			YMRP 0.0000 FT.
			ZMRP 0.0187 FT.
			SCALE 1.5000 PER CT

COMPARISON OF NEW BASE SHAPE WITH OLD BASE SHAPE - LONGITUDINAL CHARACTERISTICS

DATA SET SYMBOL CONFIGURATION DESCRIPTION
 (RU9551) CAL MSFC/LMSC BOOSTER B4C2F2W3V1
 (AN2051) DATA NOT AVAILABLE FOR ALL CONDITIONS
 (AN3051) NSRDC-321D, MSFC/LMSC BOOSTER B1C2F2W1V1

MACH 0.999

BETA	ELEVTR	CANARD	REFERENCE INFORMATION
0.000	0.000	0.000	SREF 1.3550 80.FT.
-0.019	0.000	0.000	LREF 3.4530 FT.
0.031	0.000	0.000	BREF 3.4530 FT.
			XMRP 2.5950 FT.
			YMRP 0.0000 FT.
			ZMRP 0.0187 FT.
			SCALE 1.5000 PER CT

COMPARISON OF NEW BASE SHAPE WITH OLD BASE SHAPE - LONGITUDINAL CHARACTERISTICS

DATA SET SYMBOL	CONFIGURATION DESCRIPTION
(RU0051)	CAL MSFC/LMSC BOOSTER B4C2F2W3V1
(AN2001)	DATA NOT AVAILABLE FOR ALL CONDITIONS
(AN3001)	NSRDC-3210, MSFC/LMSC BOOSTER B1C2F2W1V1

MACH 1.099

BETA	ELEVTR	CANARD	REFERENCE INFORMATION
0.000	0.000	0.000	SREF 1.3550 SQ.FT.
-0.019	0.000	0.000	LREF 3.4530 FT.
0.031	0.000	0.000	BREF 3.4530 FT.
			XMRP 2.5950 FT.
			YMRP 0.0000 FT.
			ZMRP 0.0187 FT.
			SCALE 1.5000 PER CT

COMPARISON OF NEW BASE SHAPE WITH OLD BASE SHAPE -LONGITUDINAL CHARACTERISTICS

DATA SET SYMBOL CONFIGURATION DESCRIPTION
 (RU9001) CAL MSFC/LMSC BOOSTER B4C2F2W3V1
 (ANZ001) NSRDC-3110,MSFC/LMSC BOOSTER B1C2F1W1V1
 (AN3001) DATA NOT AVAILABLE FOR ALL CONDITIONS

MACH 0.400

BETA	ELEVTR	CANARD	REFERENCE	INFORMATION
0.000	0.000	0.000	SREF	1.3550 80.FT.
-0.019	0.000	0.000	LREF	3.4530 FT.
0.031	0.000	0.000	BREF	3.4530 FT.
			XMRP	2.5950 FT.
			YMRP	0.0000 FT.
			ZMRP	0.0187 FT.
			SCALE	1.5000 PER CT

COMPARISON OF NEW BASE SHAPE WITH OLD BASE SHAPE -LONGITUDINAL CHARACTERISTICS

DATA SET SYMBOL CONFIGURATION DESCRIPTION
 (RU9001) CAL MSFC/LMSC BOOSTER B4C2F2W3V1
 (AN2001) DATA NOT AVAILABLE FOR ALL CONDITIONS
 (AN3001) NSRDC-3210, MSFC/LMSC BOOSTER B1C2F2W1V1

MACH 0.698

BETA	ELEVTR	CANARD	REFERENCE INFORMATION
0.000	0.000	0.000	SREF 1.3550 SQ.FT.
-0.019	0.000	0.000	LREF 3.4530 FT.
0.031	0.000	0.000	BREF 3.4530 FT.
			XMRP 2.9950 FT.
			YMRP 0.0000 FT.
			ZMRP 0.0187 FT.
			SCALE 1.5000 PER CT

COMPARISON OF NEW BASE SHAPE WITH OLD BASE SHAPE - LONGITUDINAL CHARACTERISTICS

DATA SET SYMBOL CONFIGURATION DESCRIPTION
 (RU9001) CAL MSFC/LMSC BOOSTER B4C2F2W3V1
 (AN2001) DATA NOT AVAILABLE FOR ALL CONDITIONS
 (AN3001) NASA SRDC-3210, MSFC/LMSC BOOSTER B1C2F2W1V1

MACH 0.796

BETA	ELEVTR	CANARD	REFERENCE INFORMATION
0.000	0.000	0.000	SREF 1.3550 50.FT.
-0.019	0.000	0.000	LREF 3.4530 FT.
0.031	0.000	0.000	BREF 3.4530 FT.
			XMRP 2.5950 FT.
			YMRP 0.0000 FT.
			ZMRP 0.0187 FT.
			BSCALE 1.9000 PER CT

COMPARISON OF NEW BASE SHAPE WITH OLD BASE SHAPE - LONGITUDINAL CHARACTERISTICS

CA

ALPHA

CAB

ALPHA

DATA SET SYMBOL CONFIGURATION DESCRIPTION
 (RU9001) CAL MSFC/LMSC BOOSTER B4C2F2W3V1
 (AN2001) DATA NOT AVAILABLE FOR ALL CONDITIONS
 (AN3001) NSRCC-3210, MSFC/LMSC BOOSTER B1C2F2W1V1

MACH 0.897

CN

ALPHA

BETA ELEVTR CANARD REFERENCE INFORMATION
 0.000 0.000 0.000 SREF 1.3550 SQ.FT.
 -0.019 0.000 0.000 LREF 3.4530 FT.
 0.031 0.000 0.000 BREF 3.4530 FT.
 XMRF 2.5950 FT.
 YMRF 0.0000 FT.
 ZMRF 0.0187 FT.
 SCALE 1.5000 PER CT

COMPARISON OF NEW BASE SHAPE WITH OLD BASE SHAPE - LONGITUDINAL CHARACTERISTICS

DATA SET SYMBOL CONFIGURATION DESCRIPTION
 (RU9001) CAL MSFC/LMSC BOOSTER B4C2F2W3V1
 (AN2001) DATA NOT AVAILABLE FOR ALL CONDITIONS
 (AN3001) NSRCC-3210, MSFC/LMSC BOOSTER B1C2F2W1V1

MACH 0.999

BETA	ELEVTR	CANARD	REFERENCE	INFORMATION
0.000	0.000	0.000	SREF	1.3550 SQ.FT.
-0.019	0.000	0.000	LREF	3.4550 FT.
0.031	0.000	0.000	BREF	3.4530 FT.
			XMRP	2.5950 FT.
			YMRP	0.0000 FT.
			ZMRP	0.0187 FT.
			SCALE	1.5000 PER CT

COMPARISON OF NEW BASE SHAPE WITH OLD BASE SHAPE -LONGITUDINAL CHARACTERISTICS

DATA SET SYMBOL CONFIGURATION DESCRIPTION
 (RU90G1) CAL MSFC/LMSC BOOSTER B4C2F2W3V1
 (AN2001) DATA NOT AVAILABLE FOR ALL CONDITIONS
 (AN3501) NSRCC-321G,MSFC/LMSC BOOSTER B1C2F2W1V1

MACH 1.099

BETA	ELEVTR	CANARD	REFERENCE INFORMATION
0.000	0.000	0.000	SREF 1.3550 SQ.FT.
-0.019	0.000	0.000	LREF 3.4530 FT.
0.031	0.000	0.000	BREF 3.4530 FT.
			XHRF 2.5950 FT.
			YHRF 0.0000 FT.
			ZHRF 0.0167 FT.
			SCALE 1.5000 PER CT

COMPARISON OF NEW BASE SHAPE WITH OLD BASE SHAPE - LONGITUDINAL CHARACTERISTICS

DATA SET SYMBOL CONFIGURATION DESCRIPTION
 (RU9001) CAL MSFC/LMSC BOOSTER B4C2F2W3V1
 (AN2001) NSRDC-311D, MSFC/LMSC BOOSTER B1C2F1W1V1
 (AN3001) DATA NOT AVAILABLE FOR ALL CONDITIONS

RACM 0.400

BETA ELEVTR CANARD
 0.000 0.000 0.000
 -0.019 0.000 0.000
 0.031 0.000 0.000

REFERENCE INFORMATION
 BREF 1.3550 SQ.FT.
 LREF 3.4530 FT.
 BREF 3.4530 FT.
 XMRP 2.5950 FT.
 YMRP 0.0000 FT.
 ZMRP 0.0187 FT.
 SCALE 1.5000 PER CT

COMPARISON OF NEW BASE SHAPE WITH OLD BASE SHAPE - LONGITUDINAL CHARACTERISTICS

DATA SET SYMBOL CONFIGURATION DESCRIPTION
 (RU9001) CAL MSFC/LMSC BOOSTER B4C2F2W3V1
 (AN2001) DATA NOT AVAILABLE FOR ALL CONDITIONS
 (AN3001) NSRCC-J21D,MSFC/LMSC BOOSTER B1C2F2W1V1

MACH 0.698

BETA	ELEVTR	CANARD	REFERENCE INFORMATION
0.000	0.000	0.000	SREF 1.3550 SQ.FT.
-0.019	0.000	0.000	LREF 3.4530 FT.
0.031	0.000	0.000	BREF 3.4530 FT.
			XHRP 2.5950 FT.
			YHRP 0.0000 FT.
			ZHRP 0.0187 FT.
			SCALE 1.5000 PER CT

COMPARISON OF NEW BASE SHAPE WITH OLD BASE SHAPE - LONGITUDINAL CHARACTERISTICS

DATA SET SYMBOL CONFIGURATION DESCRIPTION
 (RU9001) CAL MSFC/LMSC BOOSTER B4C2F2W3V1
 (AN2001) DATA NOT AVAILABLE FOR ALL CONDITIONS
 (AN3001) NSRDC-3210, MSFC/LMSC BOOSTER B1C2F2W1V1

MACH 0.798

BETA	ELEVTR	CANARD	REFERENCE INFORMATION
0.000	0.000	0.000	SREF 1.3550 SQ.FT.
-0.019	0.000	0.000	LREF 3.4530 FT.
0.031	0.000	0.000	BREF 3.4530 FT.
			XMRF 2.5950 FT.
			YMRP 0.0000 FT.
			ZMRP 0.0187 FT.
			SCALE 1.5000 PER CT

COMPARISON OF NEW BASE SHAPE WITH OLD BASE SHAPE - LONGITUDINAL CHARACTERISTICS

L/D

ALPHA

CD

ALPHA

DATA SET SYMBOL CONFIGURATION DESCRIPTION
 (R9051) CAL MSFC/LMSC BOOSTER B4C2F2W3V1
 (AN2001) DATA NOT AVAILABLE FOR ALL CONDITIONS
 (AN3051) NSRDC-3210, MSFC/LMSC BOOSTER B1C2F2W1V1

MACH 0.897

BETA ELEVTR CANARD REFERENCE INFORMATION
 0.000 0.000 0.000 SREF 1.3550 SQ.FT.
 -0.019 0.000 0.000 LREF 3.4530 FT.
 0.031 0.000 0.000 BREF 3.4530 FT.
 XNRP 2.5950 FT.
 YMRF 0.0000 FT.
 ZMRF 0.0187 FT.
 SCALE 1.5000 PER CT

COMPARISON OF NEW BASE SHAPE WITH OLD BASE SHAPE - LONGITUDINAL CHARACTERISTICS

DATA SET SYMBOL CONFIGURATION DESCRIPTION
 (RU9501) CAL MSFC/LMSC BOOSTER B4C2F2W3V1
 (AN2001) DATA NOT AVAILABLE FOR ALL CONDITIONS
 (AN3001) NSRDC-321D, MSFC/LMSC BOOSTER B1C2F2W1V1

MACH 0.999

BETA	ELEVTR	CANARD	REFERENCE INFORMATION
0.000	0.000	0.000	SREF 1.3550 SQ.FT.
-0.019	0.000	0.000	LREF 5.4530 FT.
0.031	0.000	0.000	BREF 3.4530 FT.
			XMRP 2.5950 FT.
			YMRP 0.0000 FT.
			ZMRP 0.0187 FT.
			SCALE 1.5000 PER CT

COMPARISON OF NEW BASE SHAPE WITH OLD BASE SHAPE - LONGITUDINAL CHARACTERISTICS

DATA SET SYMBOL CONFIGURATION DESCRIPTION
 (RU9001) CAL MSFC/LMSC BOOSTER B4C2F2W3V1
 (AN2001) DATA NOT AVAILABLE FOR ALL CONDITIONS
 (AN3001) NSRCC-3210,MSFC/LMSC BOOSTER B1C2F2W1V1

MACH 1.099

BETA	ELEVTR	CANARD	REFERENCE INFORMATION
0.000	0.000	0.000	SREF 1.3550 SQ.FT.
-0.019	0.000	0.000	LREF 3.4530 FT.
0.031	0.000	0.000	BREF 3.4530 FT.
			XMRP 2.5950 FT.
			YMRP 0.0000 FT.
			ZMRP 0.0187 FT.
			SCALE 1.5000 PER CT

COMPARISON OF NEW BASE SHAPE WITH OLD BASE SHAPE -LONGITUDINAL CHARACTERISTICS

DATA SET SYMBOL		CONFIGURATION DESCRIPTION	BETA	ELEVTR	CANARD	REFERENCE INFORMATION
(RU9001)	○	CAL MSFC/LMSC BOOSTER B4C2F2W3V1	0.000	0.000	0.000	SREF 1.3550 SQ.FT.
(ANZ001)	△	NSRDC-3110,MSFC/LMSC BOOSTER B1C2F1W1V1	-0.019	0.000	0.000	LREF 3.4530 FT.
(AN3001)	◇	NSRDC-3210,MSFC/LMSC BOOSTER B1C2F2W1V1	0.031	0.000	0.000	BREF 3.4530 FT. XMRF 2.5950 FT. YMRP 0.0000 FT. ZMRP 0.0167 FT. SCALE 1.5000 PER CT

COMPARISON OF NEW BASE SHAPE WITH OLD BASE SHAPE - LONGITUDINAL CHARACTERISTICS

DATA SET SYMBOL CONFIGURATION DESCRIPTION
 (BU9001) CAL MSFC/LMSC BOOSTER B4C2F2W3V1
 (BN2001) NSRDC-3110,MSFC/LMSC BOOSTER B1C2F1W1V1
 (BN3001) NSRDC-3210,MSFC/LMSC BOOSTER B1C2F2W1V1

BETA	ELEVTR	CANARD	REFERENCE	INFORMATION
0.000	0.000	0.000	BREF	1.3350 50.FT.
-0.019	0.000	0.000	LREF	3.4530 FT.
0.031	0.000	0.000	BREF	3.4530 FT.
			XMRP	2.3950 FT.
			YMRP	0.0000 FT.
			ZMRP	0.0187 FT.
			SCALE	1.5000 FER CT

COMPARISON OF NEW BASE SHAPE WITH OLD BASE SHAPE -LAT.-DIRECT. CHARACTERISTICS

DATA SET SYMBOL CONFIGURATION DESCRIPTION
 (CU9002) G CAL MSFC/LMSC BOOSTER B4C2F2W3V1
 (AN2002) A NSRDC-3110,MSFC/LMSC BOOSTER B1C2F1W1V1

ALPHA ELEVTR CANARD
 0.000 0.000 0.000
 0.033 0.000 0.000

REFERENCE INFORMATION		
SREF	1.3550	SQ.FT.
LREF	3.4530	FT.
BREF	3.4530	FT.
XMRP	2.5950	FT.
YMRP	0.0000	FT.
ZMRP	0.0187	FT.
SCALE	1.5000	PER CT

MACH 0.399

COMPARISON OF NEW BASE SHAPE WITH OLD BASE SHAPE - LAT.-DIRECT. CHARACTERISTICS

CYBETA

MACH

DCYNDNB

MACH

DCBLOB

MACH

DATA SET SYMBOL CONFIGURATION DESCRIPTION
 (RUSDG2) CAL MSFC/LMSC BOOSTER B4C2F2W3V1
 (AN2002) NSRCC-3110,MSFC/LMSC BOOSTER B1C2F1W1V1

ALPHA ELEVTR CANARD
 0.000 0.000 0.000
 0.033 0.000 0.000

REFERENCE INFORMATION
 SREF 1.3550 SQ.FT.
 LREF 3.4530 FT.
 BREF 3.4530 FT.
 XMRP 2.5950 FT.
 YMRP 0.0000 FT.
 ZMRP 0.0187 FT.
 SCALE 1.5000 PER CT

EFFECT OF BASE WEIGHT FLOW RATE ON LONGITUDINAL CHARACTERISTICS

DATA SET SYMBOL CONFIGURATION DESCRIPTION
 (CU9001) CAL MSFC/LMSC BOOSTER B4C2F2W3V1
 (CU9057) CAL MSFC/LMSC BOOSTER B4C2F2W3V1

MACH 0.400

BETA	ELEVTR	CANARD	BSFLOW	REFERENCE	INFORMATION
0.000	0.000	0.000	0.000	SREF	1.3550 SQ.FT.
0.000	0.000	0.000	0.353	LREF	3.4550 FT.
				BREF	3.4550 FT.
				XMRP	2.5950 FT.
				YMRP	0.0000 FT.
				ZMRP	0.0187 FT.
				SCALE	1.5000 PER CT

EFFECT OF BASE WEIGHT FLOW RATE ON LONGITUDINAL CHARACTERISTICS

DATA SET SYMBOL CONFIGURATION DESCRIPTION
 (CU9001) CAL MSFC/LMSC BOOSTER B4C2F2W3V1
 (CU9057) CAL MSFC/LMSC BOOSTER B4C2F2W3V1

MACH 0.400

BETA	ELEVTR	CANARD	BSFLOW	REFERENCE	INFORMATION
0.000	0.000	0.000	0.000	SREF	1.3550 SQ.FT.
0.000	0.000	0.000	0.353	LREF	3.4530 FT.
				BREF	3.4530 FT.
				XMRF	2.5950 FT.
				YMRF	0.0000 FT.
				ZMRF	0.0187 FT.
				SCALE	1.5000 FER CT

EFFECT OF BASE WEIGHT FLOW RATE ON LONGITUDINAL CHARACTERISTICS

DATA SET SYMBOL CONFIGURATION DESCRIPTION
 (CU9001) CAL MSFC/LMSC BOOSTER B4C2F2W3V1
 (CU9057) CAL MSFC/LMSC BOOSTER B4C2F2W3V1

MACH 0.400

BETA	ELEVTR	CANARD	BSFLOW	REFERENCE	INFORMATION
0.000	0.000	0.000	0.000	SREF	1.3550 SQ.FT.
0.000	0.000	0.000	0.353	LREF	3.4530 FT.
				BREF	3.4530 FT.
				XMRF	2.5950 FT.
				YMRF	0.0000 FT.
				ZMRF	0.0187 FT.
				SCALE	1.5000 PER CT

EFFECT OF BASE WEIGHT FLOW RATE ON LAT.-DIRECT. CHARACTERISTICS

DATA SET SYMBOL CONFIGURATION DESCRIPTION
 (CU9002) CAL MSFC/LMSC BOOSTER B4C2F2W3V1
 (RU9058) CAL MSFC/LMSC BOOSTER B4C2F2W3V1

ALPHA	ELEVTR	CANARD	BSFLOW	REFERENCE	INFORMATION
0.000	0.000	0.000	0.000	SREF	1.3550 SQ.FT.
0.000	0.000	0.000	0.353	LREF	3.4530 FT.
				BREF	3.4530 FT.
				XMRP	2.5950 FT.
				YMRP	0.0000 FT.
				ZMRP	0.0187 FT.
				SCALE	1.5000 FER CT

MACH 0.399

PAGE 26

EFFECT OF BOOSTER BASE SHAPE ON LONGITUDINAL CHARACTERISTICS

DATA SET SYMBOL CONFIGURATION DESCRIPTION
 (CU9001) O CAL MSFC/LMSC BOOSTER B4C2F2W3V1
 (RU9005) ▲ CAL MSFC/LMSC BOOSTER B5C2F2W3V1 BASE FLAP
 (RU9009) ◊ CAL MSFC/LMSC BOOSTER B6C2F2W3V1 BASE VENT

MACH 0.400

BETA	ELEVTR	CANARD	BSFLOW	REFERENCE INFORMATION
0.000	0.000	0.000	0.000	SREF 1.3550 SQ.FT.
0.000	0.000	0.000	0.000	LREF 3.4530 FT.
0.000	0.000	0.000	0.000	BREF 3.4530 FT.
				XMRP 2.5950 FT.
				YMRP 0.0000 FT.
				ZMRP 0.0187 FT.
				SCALE 1.9000 PER CT

EFFECT OF BOOSTER BASE SHAPE ON LONGITUDINAL CHARACTERISTICS

DATA SET SYMBOL	CONFIGURATION DESCRIPTION
(CU9501)	CAL MSFC/LMSC BOOSTER B4C2F2W3V1
(RU9505)	CAL MSFC/LMSC BOOSTER B5C2F2W3V1 BASE FLAP
(RU9509)	CAL MSFC/LMSC BOOSTER B6C2F2W3V1 BASE VENT

MACH 0.400

BETA	ELEVTR	CANARD	BSFLOW	REFERENCE	INFORMATION
0.000	0.000	0.000	0.000	SREF	1.3550 SQ.FT.
0.000	0.000	0.000	0.000	LREF	3.4530 FT.
0.000	0.000	0.000	0.000	BREF	3.4530 FT.
				XMRP	2.5850 FT.
				YMRP	0.0000 FT.
				ZMRP	0.0187 FT.
				SCALE	1.5000 PER CT

EFFECT OF BOOSTER BASE SHAPE ON LONGITUDINAL CHARACTERISTICS

DATA SET SYMBOL CONFIGURATION DESCRIPTION
 (CUD001) CAL MSFC/LMSC BOOSTER B4C2F2W3V1
 (RU9005) CAL MSFC/LMSC BOOSTER B5C2F2W3V1 BASE FLAP
 (RU9009) CAL MSFC/LMSC BOOSTER B6C2F2W3V1 BASE VENT

MACH 0.400

BETA	ELEVTR	CANARD	BSFLOW	REFERENCE	INFORMATION
0.000	0.000	0.000	0.000	SREF	1.3550 SQ.FT.
0.000	0.000	0.000	0.000	LREF	3.4530 FT.
0.000	0.000	0.000	0.000	BREF	3.4530 FT.
				XMRF	2.5950 FT.
				YMRF	0.0000 FT.
				ZMRF	0.0167 FT.
				SCALE	1.5000 PER CT

EFFECT OF BOOSTER BASE SHAPE ON LAT.-DIRECT. CHARACTERISTICS

DATA SET SYMBOL	CONFIGURATION DESCRIPTION	ALPHA	ELEVTR	CANARD	BSFLOW	REFERENCE INFORMATION
(CU9002)	CAL MSFC/LMSC BOOSTER B4C2F2W3V1	0.000	0.000	0.000	0.000	SREF 1.3550 SQ.FT.
(RU9006)	CAL MSFC/LMSC BOOSTER B5C2F2W3V1	0.000	0.000	0.000	0.000	LREF 3.4530 FT.
(RU9010)	CAL MSFC/LMSC BOOSTER B6C2F2W3V1	0.000	0.000	0.000	0.000	BREF 3.4530 FT.
	BASE FLAP					XMRP 2.5950 FT.
	BASE VENT					YMRP 0.0000 FT.
						ZMRP 0.0187 FT.
						SCALE 1.5000 PER CT

MACH 0.399

ELEVON CONTROL EFFECTIVENESS- LONGITUDINAL CHARACTERISTICS

ALPHA

DATA SET SYMBOL	CONFIGURATION DESCRIPTION
(RU9053)	CAL MSFC/LMSC BOOSTER B4C2F2W3V1
(TU9017)	CAL MSFC/LMSC BOOSTER B4C2F2W3V1
(CU9051)	CAL MSFC/LMSC BOOSTER B4C2F2W3V1
(RU9013)	CAL MSFC/LMSC BOOSTER B4C2F2W3V1
(RU9021)	CAL MSFC/LMSC BOOSTER B4C2F2W3V1
(RU9025)	CAL MSFC/LMSC BOOSTER B4C2F2W3V1

MACH 0.398

CLM

BETA	ELEVTR	CANARD	BSFLOW	REFERENCE INFORMATION
0.000	-20.000	0.000	0.000	SREF 1.3550 SQ.FT.
0.000	-10.000	0.000	0.000	LREF 3.4530 FT.
0.000	0.000	0.000	0.000	BREF 3.4530 FT.
0.000	10.000	0.000	0.000	XMRP 2.5950 FT.
0.000	20.000	0.000	0.000	YMRP 0.0000 FT.
0.000	30.000	0.000	0.000	ZMRP 0.0167 FT.
				SCALE 1.5000 PER CT

ELEVON CONTROL EFFECTIVENESS- LONGITUDINAL CHARACTERISTICS

DATA SET SYMBOL CONFIGURATION DESCRIPTION
 (RU9G53) CAL MSFC/LMSC BOOSTER B4C2F2W3V1
 (RU9G17) CAL MSFC/LMSC BOOSTER B4C2F2W3V1
 (RU9G21) CAL MSFC/LMSC BOOSTER B4C2F2W3V1
 (RU9G13) CAL MSFC/LMSC BOOSTER B4C2F2W3V1
 (RU9G21) CAL MSFC/LMSC BOOSTER B4C2F2W3V1
 (RU9G25) CAL MSFC/LMSC BOOSTER B4C2F2W3V1
 MACH 0.398

BETA	ELEVTR	CANARD	BSFLOW	REFERENCE INFORMATION
0.000	-20.000	0.000	0.000	SREF 1.3550 SQ.FT.
0.000	-10.000	0.000	0.000	LREF 3.4530 FT.
0.000	0.000	0.000	0.000	BREF 3.4530 FT.
0.000	10.000	0.000	0.000	XMRP 2.5950 FT.
0.000	20.000	0.000	0.000	YMRP 0.0000 FT.
0.000	30.000	0.000	0.000	ZMRP 0.0187 FT.
				SCALE 1.5000 PER CT

ELEVON CONTROL EFFECTIVENESS- LONGITUDINAL CHARACTERISTICS

DATA SET SYMBOL	CONFIGURATION DESCRIPTION
(RU9053)	CAL MSFC/LMSC BOOSTER B4C2F2W3V1
(TU9017)	CAL MSFC/LMSC BOOSTER B4C2F2W3V1
(CU9001)	CAL MSFC/LMSC BOOSTER B4C2F2W3V1
(RU9013)	CAL MSFC/LMSC BOOSTER B4C2F2W3V1
(RU9021)	CAL MSFC/LMSC BOOSTER B4C2F2W3V1
(RU9025)	CAL MSFC/LMSC BOOSTER B4C2F2W3V1

MACH 0.398

BETA	ELEVTR	CANARD	BSFLOW	REFERENCE INFORMATION
0.000	-20.000	0.000	0.000	SREF 1.3550 SQ.FT.
0.000	-10.000	0.000	0.000	LREF 3.4550 FT.
0.000	0.000	0.000	0.000	BREF 3.4550 FT.
0.000	10.000	0.000	0.000	XMRP 2.5950 FT.
0.000	20.000	0.000	0.000	YMRP 0.0000 FT.
0.000	30.000	0.000	0.000	ZMRP 0.0187 FT.
				SCALE 1.5000 PER CT

ELEVON CONTROL EFFECTIVENESS- LAT.-DIRECT. CHARACTERISTICS

DATA SET SYMBOL	CONFIGURATION DESCRIPTION	ALPHA	ELEVTR	CANARD	BSFLOW	REFERENCE	INFORMATION
(RU9054)	CAL MSFC/LMSC BOOSTER B4C2F2W3V1	0.000	-20,000	0.000	0.000	SREF	1.3550 SQ.FT.
(TU9018)	CAL MSFC/LMSC BOOSTER B4C2F2W3V1	0.000	-10,000	0.000	0.000	LREF	3.4530 FT.
(CU9002)	CAL MSFC/LMSC BOOSTER B4C2F2W3V1	0.000	0,000	0.000	0.000	BREF	3.4530 FT.
(RU9014)	CAL MSFC/LMSC BOOSTER B4C2F2W3V1	0.000	10,000	0.000	0.000	XMRP	2.5950 FT.
(RU9022)	CAL MSFC/LMSC BOOSTER B4C2F2W3V1	0.000	20,000	0.000	0.000	YMRP	0.0000 FT.
(RU9026)	CAL MSFC/LMSC BOOSTER B4C2F2W3V1	0.000	30,000	0.000	0.000	ZMRP	0.0187 FT.
MACH	0.399					SCALE	1.5000 PER CT

ELEVON CONTROL EFFECTIVENESS- LONGITUDINAL CHARACTERISTICS

DATA SET SYMBOL CONFIGURATION DESCRIPTION
 (RU9049) \square CAL MSFC/LMSC BOOSTER B4C2F2W3V1
 (RU9029) \triangle CAL MSFC/LMSC BOOSTER B4C2F2W3V1
 (RU9045) \diamond CAL MSFC/LMSC BOOSTER B4C2F2W3V1

MACH 0.399

BETA	ELEVTR	CANARD	BSFLOW	REFERENCE	INFORMATION
0.000	-10.000	10.000	0.000	SREF	1.3550 SQ.FT.
0.000	0.000	10.000	0.000	LREF	3.4530 FT.
0.000	10.000	10.000	0.000	BREF	3.4530 FT.
				XMRP	2.5950 FT.
				YMRP	0.0000 FT.
				ZMRP	0.0187 FT.
				SCALE	1.5000 PER CT

ELEVON CONTROL EFFECTIVENESS- LONGITUDINAL CHARACTERISTICS

DATA SET SYMBOL CONFIGURATION DESCRIPTION
 (RU9G49) O CAL MSFC/LMSC BOOSTER B4C2F2W3V1
 (RU9G29) □ CAL MSFC/LMSC BOOSTER B4C2F2W3V1
 (RU9G45) ◊ CAL MSFC/LMSC BOOSTER B4C2F2W3V1

MACH 0.399

BETA ELEVTR CANARD BSFLOW REFERENCE INFORMATION
 0.000 -10.000 10.000 0.000 SREF 1.3550 SQ.FT.
 0.000 0.000 10.000 0.000 LREF 3.4530 FT.
 0.000 10.000 10.000 0.000 BREF 3.4530 FT.
 XMRF 2.5950 FT.
 YMRF 0.0000 FT.
 ZMRF 0.0187 FT.
 SCALE 1.5000 PER CT

ELEVON CONTROL EFFECTIVENESS- LONGITUDINAL CHARACTERISTICS

DATA SET SYMBOL CONFIGURATION DESCRIPTION
 (RU9049) O CAL MSFC/LMSC BOOSTER B4C2F2W3V1
 (RU9029) △ CAL MSFC/LMSC BOOSTER B4C2F2W3V1
 (RU9045) ◊ CAL MSFC/LMSC BOOSTER B4C2F2W3V1

MACH 0.399

BETA	ELEVTR	CANARD	BSFLOW	REFERENCE	INFORMATION
0.000	-10.000	10.000	0.000	SREF	1.3550 SQ.FT.
0.000	0.000	10.000	0.000	LREF	3.4530 FT.
0.000	10.000	10.000	0.000	BREF	3.4530 FT.
				XMRP	2.5950 FT.
				YMRP	0.0000 FT.
				ZMRP	0.0187 FT.
				SCALE	1.5000 PER CT

ELEVON CONTROL EFFECTIVENESS- LAT.-DIRECT. CHARACTERISTICS

DATA SET SYMBOL CONFIGURATION DESCRIPTION
 (RUS050) Q CAL MSFC/LMSC BOOSTER B4C2F2W3V1
 (RUS030) L CAL MSFC/LMSC BOOSTER B4C2F2W3V1
 (RUS046) D CAL MSFC/LMSC BOOSTER B4C2F2W3V1

	ALPHA	ELEVTR	CANARD	BSFLOW	REFERENCE	INFORMATION
SREF	0.000	-10.000	10.000	0.000	1.3550	SQ.FT.
LREF	0.000	0.000	10.000	0.000	3.4530	FT.
BREF	0.000	10.000	10.000	0.000	3.4530	FT.
XMRP					2.5950	FT.
YMRP					0.0000	FT.
ZMRP					0.0167	FT.
SCALE					1.5000	PER CT

MACH 0.398

PAGE 38

ELEVON CONTROL EFFECTIVENESS- LONGITUDINAL CHARACTERISTICS

DATA SET SYMBOL CONFIGURATION DESCRIPTION
 (RU9041) CAL MSFC/LMSC BOOSTER B4C2F2W3V1
 (RU9033) CAL MSFC/LMSC BOOSTER B4C2F2W3V1
 (RU9037) CAL MSFC/LMSC BOOSTER B4C2F2W3V1

MACH 0.398

BETA ELEVTR CANARD BSFLOW REFERENCE INFORMATION
 0.000 -10.000 20.000 0.000 SREF 1.3550 SQ.FT.
 0.000 0.000 20.000 0.000 LREF 3.4550 FT.
 0.000 10.000 20.000 0.000 BREF 3.4550 FT.
 XMRF 2.5950 FT.
 YMRF 0.0000 FT.
 ZMRF 0.0187 FT.
 SCALE 1.5000 PER CT

ELEVON CONTROL EFFECTIVENESS- LONGITUDINAL CHARACTERISTICS

DATA SET SYMBOL CONFIGURATION DESCRIPTION
 (RUGD41) CAL MSFC/LMSC BOOSTER B4C2F2W3V1
 (RUG035) CAL MSFC/LMSC BOOSTER B4C2F2W3V1
 (RUG037) CAL MSFC/LMSC BOOSTER B4C2F2W3V1

MACH 0.398

BETA	ELEVTR	CANARD	BSFLOW	REFERENCE	INFORMATION
0.000	-10,000	20,000	0.000	SREF	1.3550 SQ.FT.
0.000	0,000	20,000	0.000	LREF	3.4530 FT.
0.000	10,000	20,000	0.000	BREF	3.4530 FT.
				XMRF	2.5950 FT.
				YMRP	0.0000 FT.
				ZMRF	0.0187 FT.
				SCALE	1.5000 PER CT

ELEVON CONTROL EFFECTIVENESS- LONGITUDINAL CHARACTERISTICS

DATA SET SYMBOL CONFIGURATION DESCRIPTION
 (RU9041) CAL MSFC/LMSC BOOSTER B4C2F2W3V1
 (RU9033) CAL MSFC/LMSC BOOSTER B4C2F2W3V1
 (RU9037) CAL MSFC/LMSC BOOSTER B4C2F2W3V1

MACH 0.398

BETA	ELEVTR	CANARD	BSFLOW	REFERENCE INFORMATION
0.000	-10.000	20.000	0.000	SREF 1.3550 SQ.FT.
0.000	0.000	20.000	0.000	LREF 3.4530 FT.
0.000	10.000	20.000	0.000	BREF 3.4530 FT.
				XMRP 2.5950 FT.
				YMRP 0.0000 FT.
				ZMRP 0.0187 FT.
				SCALE 1.5000 PER CT

ELEVON CONTROL EFFECTIVENESS- LAT.-DIRECT. CHARACTERISTICS

DATA SET	SYMDOL	CONFIGURATION DESCRIPTION	ALPHA	ELEVTR	CANARD	BSFLOW	REFERENCE	INFORMATION
(RU9042)	Ⓐ	CAL MSFC/LMSC BOOSTER B4C2F2W3V1	0.000	-10.000	20.000	0.000	SREF	1.3550 SQ.FT.
(RU9034)	Ⓑ	CAL MSFC/LMSC BOOSTER B4C2F2W3V1	0.000	0.000	20.000	0.000	LREF	3.4530 FT.
(RU9038)	Ⓓ	CAL MSFC/LMSC BOOSTER B4C2F2W3V1	0.000	10.000	20.000	0.000	BREF	3.4530 FT.
							XMRP	2.5950 FT.
							YMRP	0.0000 FT.
							ZMRP	0.0187 FT.
							SCALE	1/5000 PER CT

MACH 0.399

PAGE 42

CANARD CONTROL EFFECTIVENESS- LONGITUDINAL CHARACTERISTICS

DATA SET SYMBOL CONFIGURATION DESCRIPTION
 (CU9001) \circ CAL MSFC/LMSC BOOSTER B4C2F2W3V1
 (CU9029) \square CAL MSFC/LMSC BOOSTER B4C2F2W3V1
 (CU9033) \diamond CAL MSFC/LMSC BOOSTER B4C2F2W3V1

MACH 0.400

BETA	ELEVTR	CANARD	BSFLOW	REFERENCE	INFORMATION
0.000	0.000	0.000	0.000	SREF	1.3550 SQ.FT.
0.000	0.000	10.000	0.000	LREF	3.4530 FT.
0.000	0.000	20.000	0.000	BREF	3.4530 FT.
				XMRP	2.5950 FT.
				YMRP	0.0000 FT.
				ZMRP	0.0187 FT.
				SCALE	1.5000 PER CT

CANARD CONTROL EFFECTIVENESS- LONGITUDINAL CHARACTERISTICS

CA

ALPHA

CAB

ALPHA

DATA SET SYMBOL CONFIGURATION DESCRIPTION
 (CU9001) Q CAL MSFC/LMSC BOOSTER B4C2F2W3V1
 (RU9029) S CAL MSFC/LMSC BOOSTER B4C2F2W3V1
 (RU9033) D CAL MSFC/LMSC BOOSTER B4C2F2W3V1

MACH 0.400

CN

ALPHA

BETA ELEVTR CANARD BSFLOW REFERENCE INFORMATION
 0.000 0.000 0.000 0.000 SREF 1.3550 SQ.FT.
 0.000 0.000 10.000 0.000 LREF 3.4530 FT.
 0.000 0.000 20.000 0.000 BREF 3.4530 FT.
 XMRF 2.3950 FT.
 YMRF 0.0000 FT.
 ZMRF 0.0187 FT.
 SCALE 1.5000 PER CT

CANARD CONTROL EFFECTIVENESS- LONGITUDINAL CHARACTERISTICS

L/D

ALPHA

CD

ALPHA

DATA SET SYMBOL CONFIGURATION DESCRIPTION
 (CU9001) O CAL MSFC/LMSC BOOSTER B4C2F2W3V1
 (RU9029) D CAL MSFC/LMSC BOOSTER B4C2F2W3V1
 (RU9033) C CAL MSFC/LMSC BOOSTER B4C2F2W3V1

MACH 0.400

BETA ELEVTR CANARD BSFLOW REFERENCE INFORMATION
 0.000 0.000 0.000 0.000 SREF 1.3550 SQ.FT.
 0.000 0.000 10.000 0.000 LREF 3.4530 FT.
 0.000 0.000 20.000 0.000 BREF 3.4530 FT.
 XMRF 2.5950 FT.
 YMRF 0.0000 FT.
 ZMRF 0.0187 FT.
 SCALE 1.5000 PER CT

CANARD CONTROL EFFECTIVENESS- LAT.-DIRECT. CHARACTERISTICS

DATA SET SYMBOL CONFIGURATION DESCRIPTION
 (CU9002) CAL MSFC/LMSC BOOSTER B4C2F2W3V1
 (RU9030) CAL MSFC/LMSC BOOSTER B4C2F2W3V1
 (RU9034) CAL MSFC/LMSC BOOSTER B4C2F2W3V1

ALPHA	ELEVTR	CANARD	BSFLOW	REFERENCE	INFORMATION
0.000	0.000	0.000	0.000	SREF	1.3550 SQ.FT.
0.000	0.000	10.000	0.000	LREF	3.4530 FT.
0.000	0.000	20.000	0.000	BREF	3.4530 FT.
				XMRF	2.5950 FT.
				YMRF	0.0000 FT.
				ZMRF	0.0187 FT.
				SCALE	1.5000 PER CT

MACH 0.399

EFFECT OF VARYING ENGINE WEIGHT FLOW RATE ON LONGITUDINAL CHARACTERISTICS

DATA SET SYMBOL CONFIGURATION DESCRIPTION
 (RU9061) \circ CAL MSFC/LMSC BOOSTER B4C2F2W3V1
 (RU9066) Δ CAL MSFC/LMSC BOOSTER B5C2F2W3V1

	ALPHA	BETA	ELEVTR	CANARD	REFERENCE	INFORMATION
(RU9061)	0.000	0.000	0.000	0.000	SREF	1.3550 SQ.FT.
(RU9066)	0.000	0.000	0.000	0.000	LREF	3.4530 FT.
					BREF	3.4530 FT.
					XMRP	2.5950 FT.
					YMRP	0.0000 FT.
					ZMRP	0.0137 FT.
					SCALE	1.5000 PER CT

MACH 0.400

EFFECT OF VARYING ENGINE WEIGHT FLOW RATE ON LONGITUDINAL CHARACTERISTICS

DATA SET SYMBOL CONFIGURATION DESCRIPTION
 (RU90G1) CAL MSFC/LMSC BOOSTER B4C2F2W3V1
 (RU90G6) CAL MSFC/LMSC BOOSTER B5C2F2W3V1

ALPHA	BETA	ELEVTR	CANARD	REFERENCE INFORMATION
0.000	0.000	0.000	0.000	SREF 1.3550 SQ.FT.
0.000	0.000	0.000	0.000	LREF 3.4530 FT.
				BREF 3.4530 FT.
				XMRP 2.5950 FT.
				YMRP 0.0000 FT.
				ZMRP 0.0187 FT.
				SCALE 1.5000 PER CT

MACH 0.400

AERODYNAMIC CHARACTERISTICS AS A FUNCTION OF ELEVATOR DEFLECTION

SYMBOL	ALPHA	MACH	PARAMETRIC VALUES
O	0.000	MACH	0.400 BETA 0.000
A	6.000	CANARD	0.000 BSFLOW 0.000
D	15.000		

DATA MIST. CODE MM1

REFERENCE INFORMATION		
SREF	1.3550	80.FT.
LREF	3.4530	FT.
BREF	3.4530	FT.
XHRP	2.5950	FT.
YHRP	0.0000	FT.
ZHRP	0.0187	FT.
SCALE	1.5000	PER CI

CAL MSFC/LMSC BOOSTER B4C2F2W3V1

(NU9053) 12 FEB 72

PAGE

49

AERODYNAMIC CHARACTERISTICS AS A FUNCTION OF ELEVATOR DEFLECTION

SYMBOL	ALPHA	MACH	PARAMETRIC VALUES
	0.000	MACH	0.400 BETA 0.000
	0.000	CANARD	0.000 BSFLOW 0.000
	15.000		

REFERENCE INFORMATION		
SREF	1.3550	SQ.FT.
LREF	3.4550	FT.
BREF	3.4550	FT.
XMRP	2.5950	FT.
YMRP	0.0000	FT.
ZMRP	0.0187	FT.
SCALE	1.5000	PER CT

DATA HIST. CODE MMI

CAL MSFC/LMSC BOOSTER B4C2F2W3V1

(NU9053) 12 FEB 72

PAGE

50

AERODYNAMIC CHARACTERISTICS AS A FUNCTION OF ELEVATOR DEFLECTION

SYMBOL	ALPHA	MACH	PARAMETRIC VALUES		
O	0.000	MACH	0.400	BETA	0.000
△	6.000	CANARD	0.000	BSFLOW	0.000
◊	15.000				

REFERENCE INFORMATION		
SREF	1.3550	SQ.FT.
LREF	3.4530	FT.
BREF	3.4530	FT.
XMRP	2.5950	FT.
YMRP	0.0000	FT.
ZMRP	0.0167	FT.
SCALE	1.5000	PER CT

DATA MIST. CODE MM1

CAL MSFC/LMSC BOOSTER B4C2F2W3V1

(NU9053) 12 FEB 72

PAGE

51

AERODYNAMIC CHARACTERISTICS AS A FUNCTION OF ELEVATOR DEFLECTION

BASE AXIAL FORCE COEFFICIENT, CAB

SYMBOL ALPHA PARAMETRIC VALUES
 O 0.000 MACH 0.400 BETA 0.000
 △ 6.000 CANARD 0.000 BSFLOW 0.000
 ◊ 15.000

REFERENCE INFORMATION
 SREF 1.3550 SQ.FT.
 LREF 3.4530 FT.
 BREF 3.4530 FT.
 XMRP 2.5950 FT.
 YMRP 0.0000 FT.
 ZMRP 0.0187 FT.
 SCALE 1.5000 PER CT

DATA HIST. CODE MM1

CAL MSFC/LMSC BOOSTER B4C2F2W3V1

(NU9053) 12 FEB 72

PAGE

52

AERODYNAMIC CHARACTERISTICS AS A FUNCTION OF CANARD DEFLECTION

SYMBOL	ALPHA	MACH	PARAMETRIC VALUES
	0.000	MACH	0.400 BETA 0.000
	6.000	ELEVTR	0.000 BSFLOW 0.000
	15.000		

CATA MIST. CODE MM1

REFERENCE INFORMATION		
SREF	1.3550	SQ.FT.
LREF	3.4530	FT.
BREF	3.4530	FT.
XMRP	2.5950	FT.
YMRP	0.0000	FT.
ZMRP	0.0187	FT.
SCALE	1.5000	PER CT

CAL MSFC/LMSC BOOSTER B4C2F2W3V1

(NU9001) 12 FEB 72

PAGE

53

AERODYNAMIC CHARACTERISTICS AS A FUNCTION OF CANARD DEFLECTION

SYMBOL	ALPHA	PARAMETRIC VALUES		
	0.000	MACH	0.400	BETA
	6.000	ELEVTR	0.000	BSFLOW
	15.000			

DATA MIST. CODE MM1

REFERENCE INFORMATION		
SREF	1.3550	80.FT.
LREF	3.4530	FT.
BREF	3.4530	FT.
XMRP	2.5950	FT.
YMRP	0.0000	FT.
ZMRP	0.0167	FT.
SCALE	1.0000	PER CT

CAL MSFC/LMSC BOOSTER B4C2F2W3V1

(NU9001) 12 FEB 72 PAGE 54

AERODYNAMIC CHARACTERISTICS AS A FUNCTION OF CANARD DEFLECTION

SYMBOL	ALPHA	MACH	PARAMETRIC VALUES
O	0.000	ELEVTR	0.400 BETA 0.000
△	6.000		0.000 BSFLOW 0.000
◊	15.000		

REFERENCE INFORMATION		
SREF	1.3550	SQ.FT.
LREF	3.4530	FT.
BREF	3.4530	FT.
XMRP	2.5950	FT.
YNRP	0.0000	FT.
ZMRP	0.0167	FT.
SCALE	1.5000	PER CT

DATA HIST. CODE MMI

CAL MSFC/LMSC BOOSTER B4C2F2W3V1

(NU9001) 12 FEB 72 PAGE 55

AERODYNAMIC CHARACTERISTICS AS A FUNCTION OF CANARD DEFLECTION

BASE AXIAL FORCE COEFFICIENT. CAB

SYMBOL ALPHA PARAMETRIC VALUES
△ 0.000 MACH 0.400 BETA 0.000
◊ 6.000 ELEVTR 0.000 BSFLOW 0.000
 15.000

DATA MIST. CODE MM1

CAL MSFC/LMSC BOOSTER B4C2F2W3V1

(NU9001) 12 FEB 72

PAGE

56

REFERENCE INFORMATION		
BREF	1.3550	82.FT.
LREF	3.4530	FT.
BREF	3.4530	FT.
XMRP	2.9950	FT.
YMRP	0.0000	FT.
ZMRP	0.0167	FT.
SCALE	1.5000	PER CT